November 30, 2011 Office of Electricity Delivery & Energy Reliability **Energy Efficiency in Distribution Systems** **DOE/Recipient Forum** #### Introduction The DOE Metrics and Benefits work is transitioning into the reporting and analysis of impact metrics. Build metric reporting and analysis will continue. #### Six Primary Analysis Focus Areas Today our discussion will focus on Energy Efficiency in Distribution Systems. ### Peak Demand and Electricity Consumption - Advanced Metering Infrastructure - Pricing Programs and Customer Devices - Direct Load Control ### Operations and Maintenance Savings from Advanced Metering - Meter Reading - Service changes - Outage management ### Distribution System Reliability - Feeder switching - Monitoring and health sensors ### **Energy Efficiency in Distribution Systems** - Voltage optimization - Conservation voltage reduction - Line losses ### Operations and Maintenance Savings from Distribution Automation - Automated and remote operations - Operational Efficiency ### **Transmission System Operations and Reliability** Application of synchrophasor technology for wide area monitoring, visualization and control #### DOE/Recipient Dialogue DOE would like to establishing a forum to explore energy efficiency in distribution systems using voltage and VAR control technologies. | | DOE's Interests | Recipients' Interests | | | | |----|---|---|--|--|--| | 1. | Analysis Approach: Working through issues relating to measuring impacts | 1. What would you like to address in a group setting? | | | | | | a. Analytical methodology | 2. What do you want to learn or share? | | | | | | b. Baseline/control groups | 3. How would you like to exchange information? | | | | | | c. Underlying factors leading to results | a. In smaller or more focused groups? | | | | | 2. | d. How to convey the results and to whom? | | | | | | | Lessons-Learned/Best-Practices: Internally and externally conveyed | the discussion? 4. Are there issues you are NOT interested in | | | | | | a. What can we learn from each other? | addressing here? | | | | | | b. How do we want to document lessons-
learned and best practices for external
communication? | | | | | | | c. Are there detailed case studies that can be developed? | | | | | #### DOE's Analysis Objectives The Metrics and Benefits Team is trying to determine how voltage and VAR control assets can reduce distribution losses and end-use energy consumption. #### **Analysis Objectives** - Determine the improvement in energy efficiency from the application of technology used to optimize circuit voltage and implement conservation voltage reduction. - Determine what technology configurations are most important for delivering measurable results. - Quantify the value of energy and capacity savings for utilities, electricity savings for customers, and lower emissions. ### **SGIG Projects** 41 SGIG projects and several SGD projects include technology to control voltage and reactive power. Source: SGIG Build metrics and Navigant analysis ### **Technologies** #### Project teams are deploying a variety of different technologies. Line voltage sensor Smart meter **Automated Capacitor Bank** Automated Voltage Regulator Control package Distribution Management System # Applications for Distribution Energy Efficiency DOE has seen three general applications within projects that are conducting smart grid projects related to distribution energy efficiency. Voltage and VAR Control (VVC) Operating transformer load tap-changers, line voltage regulators and/or capacitor banks to adjust voltage along a distribution circuit and/or compensate load power factor. Voltage Optimization (VO) Coordinating VVC devices to achieve voltage profiles that meet the utility's operational objectives, including energy delivery efficiency, power quality, and reliability. Conservation Voltage Reduction (CVR) Utilizing VVC and VO functionality to lower distribution voltages for energy savings, without causing customer voltages to fall below minimum operating limits. ### Functionality and Impact Hypothesis Our hypothesis is that relative benefits will increase with higher functionality from voltage and VAR control technologies and applications. | Source: SGIG Proposals, N | MBRPs B | Build metrics | and Naviga | nt analysis | |---------------------------|---------|---------------|------------|-------------| |---------------------------|---------|---------------|------------|-------------| | Applications/Functionality | SGIG Projects | |------------------------------|---------------| | Voltage and VAR Control | 17 | | Voltage Optimization | 11 | | Voltage Optimization and CVR | 13 | | Total | 41 | Do you agree with this general characterization and approach? #### **Build and Impact Metrics** Build and Impact metrics will track the deployment of technology and how it affects distribution load and energy efficiency. #### **Build Metrics (Technologies)** - Automated capacitors - Automated regulators - Distribution circuit monitors or SCADA - Distribution Management Systems (DMS) - DMS integration with Advanced Metering Infrastructure - Others - CVR algorithms - Load balancing - Reconductoring #### **Impact Metrics** - Distribution feeder load (hourly and/or average) - Distribution power factor (hourly and/or average) - Distribution losses (average/peak, % of load, or MWh for reporting period) - Emissions reductions from energy savings - Energy savings from CVR ### Logic for Analyzing Losses Analyzing the change in hourly circuit load can contribute to determining how much energy is saved by reducing distribution losses. #### **Hourly Circuit Load Data** Many projects are reporting hourly circuit data for real and reactive power, and this data can be used to determine other parameters. | Time | P (kW) | Q (kVAR) | |----------|--------|----------| | 1:00 AM | 4298 | 1949 | | 2:00 AM | 4061 | 1542 | | 3:00 AM | 3284 | 1574 | | 4:00 AM | 3408 | 1277 | | 5:00 AM | 2896 | 1519 | | 6:00 AM | 2900 | 1200 | | 7:00 AM | 3185 | 1388 | | 8:00 AM | 3103 | 1476 | | 9:00 AM | 4006 | 1868 | | 10:00 AM | 3817 | 1884 | | 11:00 AM | 4351 | 1997 | | 12:00 PM | 4635 | 2323 | | 1:00 PM | 5129 | 2390 | | 2:00 PM | 5213 | 2673 | | 3:00 PM | 5517 | 2677 | | 4:00 PM | 5378 | 2478 | | 5:00 PM | 5400 | 2855 | | 6:00 PM | 5658 | 2986 | | 7:00 PM | 5720 | 2638 | | 8:00 PM | 5643 | 2922 | | 9:00 PM | 5290 | 2664 | | 10:00 PM | 5346 | 2628 | | 11:00 PM | 5019 | 2496 | | 12:00 AM | 4801 | 2667 | #### Logic for Analyzing CVR We will work closely with projects implementing CVR to determine how implementation is creating energy and capacity savings. ### **Moving Forward** | Additional Questions | Logistics | |---|---| | What other kinds of impacts are project teams expecting, and how should we be looking for them in the metrics data? What other kinds of data or information can be shared to help the group understand impact? How are utilities operating the voltage and VAR control equipment and systems, and how can that shared? How are baselines and control group circuits being established? How might circuit topology and configuration affect results? What kinds of "experiments" can the forum projects perform together? | What type of format should we use for future meetings? Who should participate in these meetings? What type of schedule should we follow? Suggested topics for the next discussion? | ### Appendix ### Lower Losses Benefits Logic Analyzing the change in hourly circuit load can contribute to determining how much energy is saved by reducing distribution losses. # Lower Losses Hourly Circuit Load Data Many projects are reporting hourly circuit data for real and reactive power, and this data can be used to determine other parameters. Hourly Circuit Load Data (MW, MVAR) Determine Change in Distribution Circuit Load | Time | P (kW) | Q (kVAR) | |----------|--------|----------| | 1:00 AM | 4298 | 1949 | | 2:00 AM | 4061 | 1542 | | 3:00 AM | 3284 | 1574 | | 4:00 AM | 3408 | 1277 | | 5:00 AM | 2896 | 1519 | | 6:00 AM | 2900 | 1200 | | 7:00 AM | 3185 | 1388 | | 8:00 AM | 3103 | 1476 | | 9:00 AM | 4006 | 1868 | | 10:00 AM | 3817 | 1884 | | 11:00 AM | 4351 | 1997 | | 12:00 PM | 4635 | 2323 | | 1:00 PM | 5129 | 2390 | | 2:00 PM | 5213 | 2673 | | 3:00 PM | 5517 | 2677 | | 4:00 PM | 5378 | 2478 | | 5:00 PM | 5400 | 2855 | | 6:00 PM | 5658 | 2986 | | 7:00 PM | 5720 | 2638 | | 8:00 PM | 5643 | 2922 | | 9:00 PM | 5290 | 2664 | | 10:00 PM | 5346 | 2628 | | 11:00 PM | 5019 | 2496 | | 12:00 AM | 4801 | 2667 | # Lower Losses The Meaning of Line Losses Energy is wasted as electricity flows through distribution lines. This wasted energy is known as "line losses". Modern overhead distribution conductor is typically made of stranded aluminum wire, sometimes with a steel reinforcing core. The resistance (R_L) of the conductor is about 0.3 ohms per mile, and decreases with cross sectional area. As line current flows through the conductor, its resistance dissipates power in the form of "line losses". $$P_{line\ losses} = I_L^2 R_L$$ watts Higher line current means higher line losses, and vice versa # Lower Losses Energy Savings from P/Q Data Hourly data for real and reactive power will determine hourly line losses, and the difference between baseline and impact losses yields energy savings. $$S_{3\theta} = \sqrt{P_{3\theta}^2 + Q_{3\theta}^2} \text{ volt -amperes}$$ power factor = $\cos^{-1}(\theta) = \frac{P_{3\theta}}{S_{3\theta}}$ Some projects will be reporting hourly circuit load data for real (P) and reactive (Q) power. Using this information we will calculate hourly values for apparent power ($S_{3\theta}$) and power factor, and then calculate hourly line current (I_I): $$I_L = \frac{S_{3\theta}}{\sqrt{3}V_{LL}}$$ amperes With I_L and an assumption of distribution conductor resistance (R_L) , we calculate hourly line losses $(P_{line\ losses})$: $$P_{line\ losses} = I_L^2 R_L$$ watts For each six-month reporting period (4380 hours) the total line losses per circuit or circuit group are: Energy Savings = $$\sum_{n=1}^{4380} P_{baseline} - \sum_{n=1}^{4380} P_{project}$$ watt-hours ### Lower Losses Value of Benefits The energy savings from lower distribution losses saves utilities money on wholesale energy, and reduces carbon emissions and their potential cost. # Lower Losses Example Analysis – Hourly P/Q Data This project is seeking to improve distribution circuit voltage regulation and reduce losses. Distribution automation project implementing better voltage regulation to improve power quality and reduce losses. This includes the coordinated operation of a voltage regulator with a transformer load-tap changer at a substation. # Lower Losses Example Calculation of Losses Savings This project was able to reduce line losses by about one percent over a year. | | SELECTED DATA (Jan 1 – Dec 31) | | | FULL YEAR DATA (Same) | | | | | | |--------------------|--------------------------------|---------|-------|-----------------------|--|----------|---------|-------|--------| | | Baseline | New | | Change | | Baseline | New | | Change | | Usage Energy | 35712.1 | 35524.1 | MWh | -0.5% | | 35712.1 | 35524.1 | MWh | -0.5% | | Reactive Power | 17111.8 | 17094.5 | MVARh | -0.1% | | 17111.8 | 17094.5 | MVARh | -0.1% | | Apparent Power | 39654.8 | 39462.0 | MVAh | -0.5% | | 39654.8 | 39462.0 | MVAh | -0.5% | | Avg Power Factor | 0.904 | 0.903 | | 0.0% | | 0.904 | 0.903 | | 0.0% | | Avg Current | 209.0 | 208.0 | А | -0.5% | | 209.0 | 208.0 | А | -0.5% | | Total Power Losses | 1207.66 | 1195.50 | MWh | -1.0% | | 1207.7 | 1195.5 | MWh | -1.0% | # THE PARTY OF P ## Lower Losses Example Calculation of Monetary Value Assuming average wholesale prices and a cost for CO2 emissions, the value of reducing losses by one percent is about \$840 per year. $$Value(\$) = Energy \ Savings(MWh) \times Wholesale \ Energy \ Cost(\$/MWh)$$ At average wholesale market price of \$56 per MWh $$Value(\$) = (1207.66 - 1195.50) MWh \times 56 (\$ / MWh)$$ Value(\$) = \$680 per circuit, per year Assuming 1.3 lbs/kWh for electricity generation and a price for CO₂ emissions of \$20 per ton $$Value(\$) = 1.3(lbs/kWh) \times 12,160(kWh) \times \frac{20(\$/ton)}{2000(lb/ton)} = \$158 \text{ per circuit, per year}$$ ## Savings from CVR Benefits Logic We will work closely with projects implementing CVR to determine how its implementation creates energy and capacity savings. ## Savings from CVR The Meaning of CVR Conservation voltage reduction (CVR) reduces customer voltages along a distribution circuit to reduce electricity demand and energy consumption. Energy and Capacity CVR Factors **Customer Voltage** Voltage reduced by adjusting the LTC set-point Distance along circuit Studies dating back to the 1980s have shown that small reductions in distribution voltage can reduce electricity demand from customer equipment and save energy. This has become known as "conservation voltage reduction (CVR)". Recent utility pilot programs have demonstrated that lowering distribution voltage by 1% can reduce demand and energy consumption by 1% or more. ### Correlating CVR Results with Technology Configurations By analyzing hourly load data and talking with utilities, we will try to correlate CVR factors with VVC technology configurations. Source: Illustrative results from Navigant analysis Some projects who are pursuing CVR will be reporting hourly circuit load data. By analyzing this data we hope to determine how much demand and energy savings each project achieves with its technology configuration. CVR Factor (CVRf) $$CVRf = \frac{\Delta P}{\Delta V} watts/volt$$ We will work with project teams in the focus group to understand how much distribution voltage was reduced to achieve the reduction in load. ### Savings from CVR Value of Benefits The energy savings from CVR saves utilities and their customers money on energy and capacity, and reduces carbon emissions. ### Savings from CVR Example Analysis – Hourly P/Q Data This project is seeking to reduce system peak demand with conservation voltage reduction during the summer. Distribution automation project implementing conservation voltage reduction including the coordinated control of a capacitor bank with a transformer load-tap changer at a substation. The CVR action was taken as a way to reduce system peak demand during high load periods in July and August. ## Example Calculation of Capacity Savings This project achieved about a 2% reduction in demand by performing CVR during a peak period in July. | | SELECTED DATA (July 1-4, 3PM-9PM) | | | | | | | |--------------------|-----------------------------------|-------|------|--------|--|--|--| | | Baseline | New | | Change | | | | | Usage Energy | 5.841 | 5.770 | MW | -1.2% | | | | | Reactive Power | 3.092 | 2.891 | MVAR | -6.5% | | | | | Apparent Power | 6.610 | 6.456 | MVA | -2.3% | | | | | Avg Power Factor | 0.887 | 0.896 | | 1.0% | | | | | Avg Current | 304.6 | 295.4 | А | -3.0% | | | | | Total Power Losses | 280.2 | 267.1 | kW | -4.7% | | | | # Savings from CVR Example Analysis Assuming peak wholesale prices the capacity value of CVR is worth over \$15,000 per year, per circuit. $Value(\$) = Capacity \ Savings(MW) \times Wholesale \ Capacity \ Cost(\$/MW)$ At peak whole sale prices $Value(\$) = (6.610 - 6.456) \ MW \times 100 \ (\$/kW - yr) = \$15,400 \ per year, per circuit$ Assuming a large utility implements CVR on 25% of its 2000 circuits $Value(\$) = 15,400 (\$/circuit) \times 500 \ circuits = about \$8 \ million \ per \ year$